

AROUND THE TOWN

TO SUBSCRIBERS

If any subscriber who may fail to receive The Herald on any morning delivery will notify the business office by telephone he will receive a copy of The Herald for that day by special messenger.

Any subscriber who shall notify the office that for any cause he desires to stop his subscription will receive in response a printed slip acknowledging receipt of his notice. If by any accident the subscriber should receive The Herald beyond that date no payment for same will be required or expected.

The Herald will pay \$10 in cash to any one furnishing evidence that will lead to the arrest and conviction of any person caught stealing copies of The Herald from the premises of our patrons.

THE HERALD.

Strangers are invited to visit the exhibit of California products at the Chamber of Commerce building on Broadway, between First and Second streets, where free information will be given on all subjects pertaining to this section.

To Observe Memorial Day

The California Society, Army of the Philippines, met last night at Brent's hall. Arrangements were made to observe Memorial day in a fitting manner.

Strangers' Friend Banquet

The first annual "spread" of the Strangers' Friend society will be held Thursday evening in Burbank hall, 542 South Main street. Judge Waldo M. York will preside at the after dinner exercises.

Temperance Meeting

The regular weekly gospel temperance meeting at the Soldiers' home will be held this afternoon in Memorial hall at 1:30 o'clock. Rev. E. P. Ryland will be the speaker and little Annie Rugh will sing.

Francis Murphy Meeting

Francis Murphy, the gospel temperance apostle, will speak at Blanchard hall at 7:30 o'clock Sunday evening; subject, "The Crowning Quality." Oscar Lawler will preside. Addresses will be made by a number of prominent business men. A fine musical program has been arranged under the direction of J. W. Eccleston.

New Stage Manager

After the performance of "The White Tigress of Japan" last evening at the Burbank theater, Manager Morosoco, in the presence of the entire company, gave Harry Lewellyn the surprise of his life by creating him stage manager of the Burbank stock company. Mr. Lewellyn has been with the organization since the first week of "Mizpah" and has been doing odd bits ever since.

Century's Mystic Message

Dr. Alexander J. McIvor-Tyndall will deliver an address at Blanchard hall Sunday afternoon on a subject that promises to be of extraordinary interest not only to the person interested in metaphysics, but also to the student of sociology and others seeking to know something of the outcome of existing conditions. Dr. McIvor-Tyndall will speak on the subject, "The Message of the Century."

COURT HOUSE NOTES

Anna E. Cornelius yesterday filed a petition in Judge York's court to have the petition of divorce granted her husband J. F. Cornelius, ten years ago, set aside on the ground that it was secured by fraud. A hearing will be granted.

Wong Chuey, a resident of Alhambra, yesterday filed a petition for letters of administration in order that he might secure \$400 left him by his deceased countryman, Charley Gee.

The Stuart vs. Stuart divorce case, which promises to bring forth interesting facts, has been set for hearing on May 8.

The case of Leon T. Coswell against Leon E. Coswell, which was to have been heard before Judge Conrey yesterday, has been laid aside for rescheduling because of the misspelling in one of the names on the petition.

Suit for \$25,000 damages was filed yesterday by T. Pettay against the Automobile Livery company of Los Angeles, for injuries alleged to have been received in an accident at Fifth and South Hill streets some time ago.

A petition for divorce in the case of Emma A. Elderton against S. C. Elderton was filed yesterday in the county clerk's office.

Suit to quiet title was filed yesterday by Bridget Malone against the city of Los Angeles.

P. H. Mathews' paint house yesterday filed suit for \$44 against the Prudential Improvement company. The money is alleged to be due on paints supplied in the improvement of certain cottages of the Improvement company.

Evidence in the case of A. C. Williams, charged with burglary, was all taken yesterday and the case will probably go to the jury today.

A jury in Judge Gibbs' court has taken under consideration the evidence in the damage suit for \$15,000 brought by Andrew Wilson against the Angelus Hotel company.

A notice of increase of stock was issued yesterday by the Redondo Improvement company. The change is from \$350,000 to \$500,000.

George Click of Downey was fined yesterday \$75 by Justice Young on the charge of being interested in a "blind pig."

A petition for probate of the will of the late A. L. Buitts of Santa Monica was filed yesterday by Daniel G. Stephens. The estate amounts to \$10,000.

The select dining place of the city, Loomis Brothers, proprietors, You don't know what you're missing. Try a Las Palmas cigar.

BROADWAY TO BE BLAZE OF LIGHT

MERRYMAKING WILL FOLLOW ILLUMINATION

LONG PARADE A FEATURE

Sixteen Hundred Electric Arcs Erected by Improvement Association to Be Put into Service Tonight

There will be high jinks on Broadway tonight. The elaborate electrical illuminating project will be officially born this evening at 8:30 o'clock, or a little over one year since the unique enterprise was conceived.

Mayor McAleer will touch an electric button and a flood of softened light will illumine the beautiful boulevard from end to end. Thousands of incandescent lamps of 32-candle power each in a second's time will chase darkness into other highways and light the way from the south end of the Broadway tunnel to where the thoroughfare debouches into Main—a distance of thirteen blocks—for the marchers and merry-makers who have determined to inaugurate with eclat one of the most ambitious public schemes ever undertaken on the Pacific coast.

With a burst of light that will come from the tops of the ornate iron posts in response to Mayor McAleer's touch of the electric button, the parade will start at the intersection of Main and Broadway, proceeding north on the latter thoroughfare to Temple street, where it will countermarch south on Broadway to Seventh street. Upon reaching the latter the procession will disband and the committee and invited guests will be entertained by Colonel J. B. Lankershim at the Hotel Lankershim.

After the procession has disbanded a Japanese carnival, in which Japanese lanterns, fans, etc., will constitute the decorative feature, will hold sway throughout the length of Broadway.

Chairman F. W. Blanchard said last night:

"The indications are that the celebration will be a marked popular success; that from early evening until midnight an immense crowd will testify the people's appreciation of an idea in street lighting that is only in the beginning of its adoption. The committee of the Broadway Boulevard Improvement association in charge of the details of the celebration has pursued a broad policy, endeavoring to have it thoroughly understood that the affair is one for Angelenos generally, and not for those interested in Broadway alone."

The formation of the parade is as follows:

FIRST DIVISION.

Platoon of police. Catalina Island band. Major John H. Norton, marshal, and Mayor Owen McAleer.

F. W. Blanchard, F. M. Schneider, aids.

Tallyho No. 1—Broadway Boulevard Improvement association committee, Major E. F. C. Klokke, host; A. W. Skinner, H. C. Witmer, Homer Laughlin, F. M. Coulter, Harry Chandler, E. T. Earl, O. T. Johnson, A. C. Billicke, Oscar Mueller, John D. Hooker, William R. Burke, W. I. Hollingsworth, J. B. Lankershim.

Tallyho No. 2—Broadway Boulevard Improvement association committee, Glover P. Widney, host; N. Bonfilio, S. A. Butler, L. Isaacs, John A. Mason, D. K. Edwards, Charles W. Fleming, L. F. Moss, C. H. Frost, E. Avery McCarthy, J. M. Elliott, R. A. Rowan, Arthur Letts.

Tallyho No. 3—Los Angeles City council, C. L. Wilde, host.

Tallyho No. 4—Los Angeles City officials and ladies.

Tallyho No. 5—Los Angeles city officials.

Tallyho No. 6—Spring Street Improvement association, M. Lessner, host.

Tallyho No. 7—Main Street Improvement association and guests, Charles F. Harper, host.

Tallyho No. 8—Hill Street Improvement association and guests, Judge Charles Silent, host.

Float—Hill Street Improvement association.

SECOND DIVISION.

Military band.

General George S. Adolph and staff. Battalion Uniformed Rank, Fraternal Brotherhood, under command of Captain Rhein.

Y. M. C. A. Triangle Cadet corps, T. M. Perry commanding.

Second regiment, Uniformed Rank, W. O. W., Colonel Armstrong commanding.

Los Angeles Military academy, Walter J. Balley, principal; Captain George O. Lockwood commanding.

THIRD DIVISION.

Schooneman-Blanchard Military band.

A. P. Fleming, commander of division. Grand parade of automobiles.

The automobile owners will report promptly to the commander, A. P. Fleming, at 8 o'clock p. m., at Pico and Main streets, where they will be assigned to positions.

FOURTH DIVISION.

Merchants and trade parade.

Rheumatic Pains Quickly Relieved

The excruciating pains characteristic of rheumatism and sciatica are quickly relieved by applying Chamberlain's Pain Balm. The great pain relieving power of the liniment has been the surprise and delight of thousands of sufferers. The quick relief from pain which it affords is alone worth many times its cost. For sale by all leading druggists.

RECEIVES DIPLOMA FROM SHAKESPEARE SECTION OF CLUB

MRS. M. A. PIERCE, WHO WAS GRADUATED BY THE SHAKESPEARE SECTION OF THE WEDNESDAY MORNING CLUB

A dear young-old lady with 82 years to her credit and a head of silvery white hair played the role of the sweet girl graduate last evening and received a diploma. She was Mrs. M. A. Pierce and was one of a class of three members of the Wednesday Morning club who were graduated from the four years' course of work in the Shakespeare section.

Mrs. L. V. J. Kimball and Mrs. F. E. Fuller were her classmates and the pretty exercises which marked their graduation were held in the parlors of the East Side Congregational church. The rooms had been beautifully decorated by the class which has just preceded this one, and the club colors, purple and white, were used effectively.

Mrs. Frank B. Sturge opened the evening program with a piano solo and this was followed by two selections by the Ariel quartet. The church scene from "Much Ado About Nothing" was

given by Miss Henrietta Dobinson, and the scene between Portia and her maid Nerissa in "The Merchant of Venice" was given by Miss Frances Preston and Miss Rose Lambert. James W. Britt rendered a delightful violin solo and Miss Loreetha Douglas a piano solo.

The graduation address was given by Mrs. M. M. Adams, the leader of the Shakespeare section, who spoke of the object of the section and commended the members in a charming manner. The presentation of diplomas by the president, Mrs. H. C. Gower, closed the evening's program, and friends gathered around to offer congratulations and flowers. Each member of the class received quantities of these, and pretty gifts were those which were made by Mrs. L. V. J. Kimball, who presented to both her classmates rare Indian baskets filled, one with pink sweet peas and the other with roses.

NATURAL GAS IS PLENTIFUL HERE

SAID TO BE UNLIMITED SUPPLY IN LOCAL FIELD

ENOUGH TO LIGHT WHOLE CITY

Those Interested in the Oil Industry Have Been Utilizing the Commodity for Years With Great Success

Is there enough natural gas in Los Angeles to fill all need of the municipality for commercial and domestic purposes?

Those who are interested in the local oil fields believe this to be so. They have been utilizing the natural gas that oozes from their wells for years and assert that the supply is unlimited.

"The oil belt is simply filled with the commodity," said a prominent broker yesterday, "and the wonder is that the city has not long since seen fit to make use of it."

For several years past there has been talk of utilizing the natural gas in the oil district, but as yet no official test has been made by the municipal authorities and no steps taken to forward the project.

Much Gas Wasted

It is a well known fact that a large quantity of the gas wasted by the use of improper methods would, if properly handled, be capable of supplying a great amount of fuel to Los Angeles. All of the pumping plants in the local fields are using the article right along, it being preferable to any other kind of fuel, and by doing so they have erected apparatus that is altogether unadapted for the purpose and consequently more gas is wasted than used.

The idea has been advanced as to whether this gas, if proper provision be made for checking the waste—and there is no doubt but that this could be done—could be piped over the city and used for domestic and commercial service. Whether this would be a wise move depends, however, upon the present available supply and the possibility of further development.

If there is not enough natural gas to supply all of the city's needs, it is argued by brokers that a great advantage would be worked in the question of quality and service should the natural article be mixed with that which is manufactured. It is believed this would afford much better light than is furnished now as well as enhance the heat when used for cooking or steaming purposes.

Many Houses Lighted

"Nearly all of the houses in the oil district are lighted with natural gas," said a large oil well owner, "and they find it many times more satisfactory than anything offered on the local market. The light is decidedly brighter and keeps a steady color, and when the article is used for cooking or steaming it furnishes much more heat

than we are enabled to secure by using market commodities."

THIS CODY DOES NOT WISH TO BE BUFFALOED

Says That He Is Not the Famous Scout and an Indian Would Frighten Him

W. F. Cody is registered at the Hollenbeck hotel. Those who call, however, in the hopes of meeting the famous scout will be grievously disappointed. This Mr. Cody, if he has acquired fame, has done so by selling chinaware.

"No, I am not Buffalo Bill," said Mr. Cody yesterday. "In the first place I am bald headed; I have never tried to get a divorce from my wife and she has never tried to poison me; I never saw a buffalo outside of a public park or a circus menagerie and an Indian in war paint would frighten me to death. Now if that is not a sufficient alibi, I can prove that I never hobnobbed with the crowned heads of Europe. I have never been able even to take their orders for the line of fine china that I carry."

Cody is often taken for the only and truly original. Thursday a bronzed westerner, seeing the name on the hotel register sent up his card. A few minutes later the dealer in china appeared on an making his presence known in the Hollenbeck hotel corridor for years.

Cody says that hereafter he will put in parenthesis after his name "not to be Buffaloed."

The Great English Specialists

10 Days More Free Treatment

Their Inhalation Treatment for Consumption, Catarrh and Bronchitis Has Puzzled the World

The British Doctors Are Giving 30 Days' Treatment to All New Patients That Call Upon Them at Their Offices Up to May 10th—Wonderful Results

OFFICES CROWDED DAILY

Don't Wait Until the Last Day

These eminent gentlemen have decided to give their services free for three months (medicines excepted) to all invalids who call upon them for treatment by May 10. These services consist not only of consultation, examination and advice but also of all minor surgical operations.

The object in pursuing this course is to become rapidly and personally acquainted with the sick and afflicted, and under no conditions will any charge whatever be made for any services rendered for three months, to all who will call by May 10th.

The doctors treat all forms of disease and deformity and guarantee a cure in every case they undertake. At the first interview a thorough examination is made, and, if incurable, you are frankly and kindly told so; also advised against spending your money for useless treatment.

Male and female weakness, catarrh and curdled deafness, also rupture, goitre, cancer, all skin diseases and all diseases of the rectum, and consumption are positively cured by their treatment.

A POSITIVE CURE FOR CONSUMPTION, ALSO CATARRH, ASTHMA AND BRONCHITIS.

Address of patients cured can be had by calling at their offices. The chief associate surgeon of the Institute is in personal charge.

Every young, old or middle-aged man who has been guilty of violating nature's laws, men with venereal blood poison, lost vitality, feeble thought, falling memory, stricture, varicocele, rupture, piles, weak back, can consult us free. If out of the city, write them. COME EARLY.

Institute and Sanatorium 420 W. Sixth Street

OFFICE HOURS: Week Days, 9 to 8; Sundays, 11 to 1

Coulter Dry Goods Co.

A little neckwear goes a long way in adding to the general attractiveness of a man's appearance.

Leather Goods

Assortments of fine Leather Articles are here shown in new designs, and colorings most favored for the present season.

Persian and Japanese tapestry purses and card cases in an interesting variety of styles.

Traveling Bags and Cases, in the largest shapes. Some fitted with toilet articles of Silver and Ivory.

Kid Gloves

For quick selling—our \$3.50 beaded Manchette kid gloves; black, embroidered in white—and white embroidered in black—sale price \$2.00.

New—suede gloves, tailored buttonholes, 3 large Cleopatra pearl buttons, silk flit embroidered backs—\$2.25 a pair.

Handkerchiefs

Lots of people are buying our poppy and poinsettia designs to send away to young lady friends who will graduate. Special—sheer Irish linen initialed handkerchiefs at \$1.00 for box of 6—worth 25c each.

Veilings at 25c

What do you think of buying 35c to 75c veilings for 25c a yard? And best of all, THEY'RE NEW. The colors are just right—black, brown, navy—Tuxedo and chenille dotted nets. Want to see how many veils we can sell today is the only reason for the reduced price.

Colored Shirts

If you will select six of Coulter's soft shirts—in fancy designs—you won't see a lot more men wearing the same patterns, because we control the output for Los Angeles on many designs—and only buy a few of each kind ourselves; \$1.00, \$1.25 and \$1.50.

New Ribbons

We are still receiving new ribbons—every fresh arrival prettier than its predecessor. Today we show new effects in wide Persian Ribbons; some with plain colored edges—75c and up to \$1.25 a yard—perfect beauties.

Neckwear at 25c

We are showing today quite a pleasing assortment of Lace Turnovers and Embroidered Stocks—embroidered Turnovers with cuffs to match—styles that would have to bring 50c to 65c each if we had paid full worth; choice at 25c each, four for a dollar.

Coulter Dry Goods Co.

315 to 325 South Broadway Los Angeles, California

OFFICER IS ARRESTED FOR DRAWING REVOLVER

University Students' Pranks Causes Disturbance in Front of the Temple Building

Deputy Constable Rommel of Long Beach was arrested Thursday evening for drawing a revolver from his pocket in front of the Temple building. Rommel declared that he drew the revolver in self defense, having been struck on the head by a box and drenched by a pall of water thrown from an open window above.

An investigation was made by the police and it was learned that the disturbance which caused the arrest of Rommel was made by dental students of the University of Southern California. A warning was sent to the students of the school by Chief Hammel that any further complaint from the school would be followed by arrests.

PERSONAL

J. B. Fox, local manager of Lehman's ticket bureau, left last night for Chicago, where he will attend the annual convention of the American Ticket Brokers' association.

Notice to Holders of Herald Photo Coupons Holders of Herald photo coupons on Barnett & Son's studio waiting sitings on Sunday must make engagement several days in advance. All coupons must be presented before May 23, 1905.

Do you feel blue? Then try a Las Palmas cigar.

LIEBIG COMPANY'S EXTRACT OF BEEF COMPRESSED VIGOR

Every advanced physician admits the value of concentrated food products in convalescence or impaired digestion. LIEBIG COMPANY'S EXTRACT is by far the best of these. Excellent for the Sick and a good thing for the well.

Regal Women's Shoes at \$3.50 are six-dollar shoes sold to you at the wholesale price.

The Regal way of making and selling Women's shoes direct through our own stores cuts out four useless profits, and you pay exactly the average wholesale price of a six-dollar shoe—\$3.50.

And the same direct system brings you styles that are only thirty days from Paris—styles that the average retailer won't have a copy of for six months at least,—and then it will be a doubtful copy, "improved" and tinkered to fit some manufacturer's stock of last year's lasts.

Regal Stores for Women are maintained in close touch with the Regal factory, and stocks are kept moving so rapidly that fresh new shipments are received almost every day.

Just jot "Regal" down on your calling-list and let us show you the newest styles next time you are near.

Los Angeles Store

222 West Third Street Bradbury Building A. S. Vandegrift, Manager

Send for Style Book—Mail Orders promptly filled.

Regal Shoes for Women

Hotels and Beach Resorts

Santa Catalina Island

PAST STEAMSHIP CARRILLO—CAPACITY 1000; 1 hour 40 minutes, San Pedro Breakwater to Avalon, connecting with Salt Lake 8:50 a. m., and So. Pacific 9:05 a. m. Trains from Los Angeles. EXTRA EVENING BOAT SATURDAY—Trains leave Los Angeles, Salt Lake, 4:45, and So. Pacific 4:45 p. m. Regular fare round trip \$2.50; Saturday and Sunday Excursion \$2.50. THE WONDERFUL SUBMARINE GARDENS AS SEEN THROUGH 20 FATHOMS CRYSTAL WATERS. HOTEL METROPOLE—CUISINE UNEXCELLED. Banning Company, Huntington Bldg., Both Phones 26.

Warm Plunge

North Beach, Santa Monica Filled fresh every day and heated to a temperature of 85 degrees. Unrivaled and absolutely safe surf bathing. Now is the most beautiful season of the year at the beach.

Cawston Ostrich Farm 150 Gigantic Birds

Beautiful Semi-Tropical Grounds, and the largest stock of Ostrich Feather Goods in America to be sold at producer's prices.

RESTAURANTS

Del Monte Tavern

Up-to-Date Restaurant 219-221 W. Third St. The Finest. Seating Capacity 1200

Cate Bristol

Fourth and Spring Streets

Have You Tried a Herald Liner Ad?

Curtis Park Tract

28th and Compton. Cement walks, curbs, streets graded, ciled, finished. Lots \$2418, \$450. Can you beat that? Agent on tract. WIESENDAUER, 221 Laughlin Block.

J.W. WOLFSKILL FLORIST

Beautiful Carnations 25c per doz. and up.

Allen's Press Clipping Bureau

Furnishes advance reports on all contract work, such as sewers, irrigation and pumping plants and all buildings. Personal and professional notices. Entrance 996 Broadway Plaza. Telephone 1981 Home.